Renewable Energy Options Strategies for Improving Appeal Presented by: Rhonda Rasmussen, PacifiCorp Eighth National Green Power Marketing Conference November 2003 #### Our renewable energy programs - PacifiCorp operates as Pacific Power in Oregon, Washington, California and Wyoming and as Utah Power in Utah and Idaho - PacifiCorp provides customers three renewable energy options - Offering these options allows our customers to buy any number of blocks and support new wind generation or directly link their actual total usage to a blend of renewable energy - 1. Fixed Renewable our Blue Sky^{sм} option - Habitat - Renewable Usage # Our renewable energy programs - 1. Blue Sky provides Oregon, Washington, Idaho, Wyoming and Utah customers - the flexibility to purchase fixed increments (100 kilowatt-hour blocks) of new wind energy for an additional \$1.95 per block per month and help grow the market for wind power. - 2. Renewable Usage provides Oregon residential & small nonresidential customers - a mixed renewable energy option that matches a customer's actual usage for an additional \$0.0078 more per kilowatt-hour (kwh). - 3. Habitat also available to Oregon residential & small nonresidential customers offers the same benefits as Renewable Usage, plus support for salmon habitat restoration projects. - customers pay an additional \$0.0078 per kwh plus a \$2.50 flat monthly donation to the nonprofit Pacific Salmon Watershed Fund to help restore native fish habitat. #### Program participation - Today, nearly 23,000 customers participate in one of our voluntary renewable energy programs. - ▶ Blue Sky 11,406 - ▶ Renewable Usage 9,239 - ▶ Habitat 2,168 - Since introducing the Renewable Usage option it's become the most popular offering in Oregon – demonstrating that customers interested in renewable energy highly value a 100% renewable option #### Renewable sales & penetration rates - Currently our renewable energy customers are supporting an additional 10,741,148 kwh of renewable energy each month. - Three percent of our Oregon customer base now participate in a renewable energy option - Nearly two percent of our customer's now subscribe to a renewable energy option - Three percent of our all of our renewable energy customers are businesses - and make up 12 percent of the renewable energy sales - Businesses make up nearly 3% of our Blue Sky customers and account for over 25% of wind energy sales #### Increased participation #### Over the past 12 months: - Enrollments have increased by 44 percent - Renewable energy purchases made by our participating customers have nearly doubled and are in addition to the Company's renewable energy investments - However, the impact on the business community was the most significant where the Blue Sky program achieved a 84 percent increase in businesses enrolled and a 72 percent increase in renewable energy purchased. #### Customer feedback - Market research conducted to help us learn more about motivations for participation, barriers to participation and the relative importance of various renewable energy product attributes among both participants and non-participants told us that -- - ▶ Program participants place the highest value on 100% renewable in other words, the proportion of renewable energy supplied by renewables and the second highest importance on the source of the renewable energy. - Participants would purchase more blocks of Blue Sky if the price was decreased and would be more likely to stay enrolled - Participants also indicated that the size of the renewable energy premium generally determines how much renewable energy can be supported #### Customer feedback - Customers favor premium products that are competitively priced - Non-participants voiced that they place the highest importance on price followed by the proportion of renewable energy provided through a particular product - Non-participants tell us that a reduction in price is just one way we could encourage them to participate - ▶ Providing more information about the program and the associated benefits is also important to the non-participant group #### Learnings - Price is a dominant feature - Price can be a barrier to participating in an optional renewable energy program - Price does matter especially to the non-participating segment but benefits and other factors play a role in influencing participation too - Early adopters have largely already enrolled - Higher premiums for renewable energy programs could mean that only a small potential market is being reached and targeted* *American Demographics # Blue Sky price drops - For the second time in three-plus years the price of our Blue Sky product was lowered reducing it from \$2.95 per 100 kwh block to \$1.95 per block, or a rate of \$0.0195/kwh - The new lower price was introduced to both participants and non-participating through direct mail, bill inserts, newsletter stories and various press announcements as well as a few community events and print ads. - We were able to drop the price for a number of reasons - Our Blue Sky price incorporates the incremental cost of the renewable energy supply and the marketing and infrastructure expenses of offering differentiated renewable energy - At the new price point a customer purchasing one block of Blue Sky each month means a 2 to 5 percent price increase depending on the state #### Blue Sky enrollments jump - Less than three months after lowering the price - ▶ Number of customers enrolled grew by 9.2% - ▶ Sales of wind energy grew by about 30% - ▶ In Utah the numbers of customers participating increased by about 14% and renewable energy sales grew by 41% - ▶ The average residential customer block purchase increased by nearly 20%. Slightly higher than what we experienced with the first price reduction. (1.2 to 1.4; 1.6 to 1.9) - ▶ Business customer average renewable energy purchases also increased by 12% - Approximately 20% of our pre-May 1 customers upgraded their enrollment #### Going beyond price - The success of a program is the result of a number of factors in addition to price - which are all important determinants of participation - quality of the product - marketing methods - credibility of the offer - ▶ ease of participating - Increasing appeal also means working with partners and make it easy for customers to understand what enrolling means ### Outreach partnering - Partnering with environmental groups, community's and businesses is a good strategy to improve appeal - Getting an entire community behind the drive is a great way to improve awareness and appeal - Community campaigns involving civic officials and environmental partners to make renewable energy purchases on behalf of the communities instead of simply relying on individuals to step up improves appeal too - Together with our partners from the Utah Wind Power Campaign (UWPC) - ▶ Salt Lake City made the first community Blue Sky purchase - ▶ City of Moab became the nation's first Blue Sky Community a recipient of a 2003 Green Power Leadership Award - nearly 9 percent of the Moab community supports wind energy through our Blue Sky program #### **Partnering** - Our renewable energy partners like UWPC and Renewable Northwest Project have also helped us bring business customers on board. - Business sign-ups have increased by 88 percent over the past 12 months. Over 300 new sign-ups. - Endorsements from environmental organizations and government agencies help overcome skepticism of the program. - These unique partnerships provides mutual support for customer outreach efforts - provides greater reach – and validation regarding program benefits – translating to increased credibility for our programs. #### And more appeal - Comes from our combined efforts working with businesses and government entities has benefits too - showing customers that large energy users are participating gives customers a sense of community involvement. - In addition, reassuring participants their impact is key we provide our customers regular updates - Finally, we've also recently announced purchases of renewable energy on behalf of all our customers to demonstrate that we are committed to renewable energy and are acting in an environmentally responsible manner. #### In summary - Always look for ways to deliver a better product minimizing costs without sacrificing outreach efforts - When it comes to consumer buying decisions regarding electricity service keep in mind there is always the issue of price - Realize the importance of community seek community scale program enrollments - Partner with other groups they are community focused have extensive networks and experience with outreach and public education #### In summary - Keep existing customers satisfied let participants know that they are helping make a difference - The goals of a renewable energy program is to maximize the amount of renewable energy that is supported - It's important to expand our participant base and a lower price can improve the appeal of the program